Next Generation Networking Overview 15 Sept 2005 Wireless Network After Next Preston Marshall preston.marshall @darpa.mil **Defense Advanced Research Projects Agency** **Advanced Technology Office** Next Generation Communications Opinions expressed are those of the authors, and do not represent the position of DARPA, the Department of Defense, or the United States Government #### **DARPA XG Program** #### All Spectrum May Be Assigned, But... ...Most Spectrum Is Unused! XG is Developing the Technology and System Concepts for DoD to Dynamically Access All Available Spectrum **Goal: Demonstrate Factor of 10 Increase in Spectrum Access** #### **XG Program Aspects** The Primary Product XG Program is Not a New Radio, but a Set of Advanced Technologies for Dynamic Spectrum Access #### XG Key Principles - Suitable for Range of Architectural Implementations - Centralized And Decentralized - Identify "Interference-Preventing" Core Set - Flexible with Respect to Desired Interference Threshold(s) - Extensible To Other Features (Subleasing, Microcharging,...) - Separate Policies From Engineering - Avoid Advocacy For Specific Sharing Policies - XG Being Developed In Advance of Policy Framework - Provide For Richness/Complexity of Policies - Regulations Neither Flat Nor Hierarchical - Allow For Diversity of Policy Sources - Peer-Peer And Hierarchical Policy Authorities - Enable Extension To "Cognitive" Optimizing Logic Policy "Layer" Flexible for Implementations to Use Without Revisiting for Engineering & Policy Changes #### **XG – Program Components** The Primary Product XG Program is Not a New Radio, but The Critical Technologies for Dynamic Military Access to Spectrum #### **XG** Operation #### **XG** Sensor - XG Sensor Focuses on Capabilities and Features Needed for JTRS C-1 Transition - Significantly smaller footprint (more than 3X volume reduction) - RF card is 2X2 inches - Continuous frequency coverage 30 MHz 2.5 GHz (vs. 6 bands) - Only 1 filter for 30 MHz 1 GHz - Low power devices reduced power to 1 W average - Fast FFT frame rate - 1 mSec, 8192 bins x 14 bits - Enhanced Digital Architecture - Will be Deployed in Phase 3 Prototypes ## XG – Phase 2 Significant Findings - All Signals are Not Created Equal - Understanding of Temporal Characteristics Is Necessary - Need to Detect Below Noise Floor - Interference Avoidance Policies Specific to Detected Signal - Degree of A Priori Knowledge of Signals Provides Significant Performance Enhancement - Difference in Detecting Known vs. Unknown Signals in Noise Affects How Aggressively XG Can Access Spectrum - Allocation Tables Provide A Priori Knowledge of Expected Signal Types, Especially Fixed and Broadcast - Policy Reasoning Necessary for Range of Incumbent Signal Protection - Commercial Services Are Sensitive to Effects of Interference at Many Levels, Including Reception Quality, BER, and Increase in Transmitter Power - Military Signals Are Inherently Hardened and Tolerant of Interference - Agile Systems Can Even Move If Interference Occurs ### XG Phase 2 Results Summary - Heterogenous Link Evaluations - Data from Lockheed Martin, Raytheon, and Shared Spectrum Company models ## Phase 3 Development and Demonstration Activities - Build XG Technologies in Prototype Radio - Integrate The Radio, Adaptation Algorithms, Sensor Components, Policy-based Controls, And Radio Software into SCA Traceable Prototype - Continue Developing Key Policy Control Technologies - Conduct Early Incremental Field Demos - Build Confidence in XG Capabilities Though A Series of Demos - Increase capability and environmental complexity at each demo - Implement Networks Of Spectrum-agile Radios Which Dynamically Adapt To Changing Spectrum Environments - 10x More Spectrum Without Interference To Non-XG Radios - Demonstrate And Validate The XG Prototype's Capabilities In Representative Military And Urban RF Environments. - Transition to Military Program of Record In FY07